Performance Analysis at Scale using Score-P and Vampir Scaling your Science on Mira Workshop 2016 Frank Winkler (frank.winkler@tu-dresden.de) # It is extremely easy to waste performance! - Bad MPI (50-90%) - No node-level parallelism (94%) - No vectorization (75%) - Bad memory access pattern (99%) - In sum: 0.008% of the peak performance (785 gigaflops of Mira) Performance tools will not automatically make your code run faster. They help you understand, what your code does and where to put in work. # Performance engineering workflow #### Agenda #### Performance Analysis Approaches - Sampling vs. Instrumentation - Profiling vs. Tracing #### Score-P: Scalable Performance Measurement Infrastructure for Parallel Codes - Architecture - Workflow - Cube #### Vampir: Event Trace Visualization - Mission - Visualization Modes - Performance Charts #### Demo • Performance Analysis of NPB-MZ-MPI / BT on Mira #### Conclusions ## Sampling - Running program is periodically interrupted to take measurement - Statistical inference of program behavior - Not very detailed information on highly volatile metrics - Requires long-running applications - Works with unmodified executables #### Instrumentation - Measurement code is inserted such that every event of interest is captured directly - Advantage: - Much more detailed information - Disadvantage: - Processing of source-code / executable necessary - Large relative overheads for small functions # Profiling vs. Tracing #### Statistics #### **Number of Invocations** #### Timelines # Terms Used and How They Connect ### So what is the right choice? #### SO, YOU HAVE DECIDED TO UNDERSTAND WHAT A PROGRAM EXACTLY DOES? #### Agenda #### Performance Analysis Approaches - Sampling vs. Instrumentation - Profiling vs. Tracing #### Score-P: Scalable Performance Measurement Infrastructure for Parallel Codes - Architecture - Workflow - Cube #### Vampir: Event Trace Visualization - Mission - Visualization Modes - Performance Charts #### Demo Performance Analysis of NPB-MZ-MPI / BT on Mira #### Conclusions #### Score-P: Motivation - Several performance tools co-exist - Separate measurement systems and output formats - Complementary features and overlapping functionality - Redundant effort for development and maintenance - Limited or expensive interoperability - Complications for user experience, support, training ## Score-P: Functionality - Typical functionality for HPC performance tools - Instrumentation (various methods) - Sampling (experimental) - Flexible measurement without re-compilation - Basic and advanced profile generation - Event trace recording - Programming paradigms: - Multi-process - MPI, SHMEM - Thread-parallel - OpenMP, Pthreads - Accelerator-based - · CUDA, OpenCL #### Score-P: Architecture #### Score-P: General Workflow - Perform a reference run and note the runtime - 2. Instrument your application with Score-P - 3. Create a profile with full instrumentation - 4. Compare runtime with reference runtime to determine overhead If overhead is too high: - → Create filter file using hints from scorep-score - → Generate an optimized profile with filter applied - 5. Investigate profile with Cube - 6. Define (or adjust) filter file for a tracing run using scorep-score - 7. Generate a trace with filter applied - 8. Perform in-depth analysis on the trace data with Vampir #### Score-P: Workflow / Instrumentation ``` CC = icc CXX = icpc F90 = ifc MPICC = mpicc CC = scorep <options> icc CXX = scorep <options> ifc MPICC = scorep <options> ifc ``` To see all available options for instrumentation: #### Score-P: Workflow / Measurement Measurements are configured via environment variables ``` $ scorep-info config-vars --full SCOREP_ENABLE_PROFILING [...] SCOREP_ENABLE_TRACING [...] SCOREP_TOTAL_MEMORY Description: Total memory in bytes for the measurement system [...] SCOREP_EXPERIMENT_DIRECTORY Description: Name of the experiment directory [...] ``` Example for generating a profile: ``` $ export SCOREP_ENABLE_PROFILING=true $ export SCOREP_ENABLE_TRACING=false $ export SCOREP_EXPERIMENT_DIRECTORY=profile $ mpiprun <instrumented binary> ``` ### Score-P: Workflow / Filtering - Use scorep-score to define a filter - Exclude short frequently called functions from measurement - For profiling: reduce measurement overhead (if necessary) - For tracing: reduce measurement overhead and total trace size ``` $ scorep-score -r profile/profile.cubex Estimated aggregate size of event trace: 40GB Estimated requirements for largest trace buffer (max buf): 10GB Estimated memory requirements (SCOREP TOTAL MEMORY): 10GB [...] Flt type max buf[B] visits time[s] time[%] time/visit[us] region [...] USR 3,421,305,420 522,844,416 144.46 0.28 matmul sub 13.4 USR 3,421,305,420 522,844,416 102.40 9.5 0.20 matvec sub USR 3,421,305,420 522,844,416 200.94 0.38 binvcrhs 18.6 150,937,332 22,692,096 5.58 0.5 0.25 binvrhs USR 22,692,096 13.21 1.2 150,937,332 0.58 lhsinit USR ``` Filter file: ``` $ vim scorep.filt SCOREP REGION_NAMES_BEGIN EXCLUDE matmul_sub matvec_sub binvcrhs ``` #### Score-P: Cube - Profile analysis tool for displaying performance data of parallel programs - Originally developed as part of Scalasca toolset - Available as a separate component of Score-P - Representation of values (severity matrix) on three hierarchical axes - Performance property (metric) - Call-tree path (program location) - System location (process/thread) - Three coupled tree browsers ### Score-P: Cube Analysis Presentation ### Agenda #### Performance Analysis Approaches - Sampling vs. Instrumentation - Profiling vs. Tracing #### Score-P: Scalable Performance Measurement Infrastructure for Parallel Codes - Architecture - Workflow - Cube #### Vampir: Event Trace Visualization - Mission - Visualization Modes - Performance Charts #### Demo Performance Analysis of NPB-MZ-MPI / BT on Mira #### Conclusions ### Vampir: Mission - Visualization of dynamics of complex parallel processes - Requires two components - Monitor/Collector (Score-P) - Charts/Browser (Vampir) #### Typical questions that Vampir helps to answer: - What happens in my application execution during a given time in a given process or thread? - How do the communication patterns of my application execute on a real system? - Are there any imbalances in computation, I/O or memory usage and how do they affect the parallel execution of my application? ### Vampir: Event Trace Visualization - Show dynamic run-time behavior graphically at a fine level of detail - Provide summaries (profiles) on performance metrics #### **Timeline charts** Show application activities and communication along a time axis ## **Summary charts** Provide quantitative results for the currently selected time interval # Vampir: Visualization Modes (1) Directly on front end or local machine \$ vampir # Vampir: Visualization Modes (2) On local machine with remote VampirServer #### **Timeline Charts** **Master Timeline** → all threads' activities over time per thread **Summary Timeline** → all threads activities over time per activity Performance Radar → all threads' perf-metric over time **Process Timeline** ⇒ single thread's activities over time Counter Data Timeline single threads perf-metric over time #### **Summary Charts** **Function Summary** **Process Summary** Message Summary **Communication Matrix View** Trace visualization of FDS (Fire Dynamics Simulator) #### **Master Timeline** # المراحة # **Summary Timeline** #### Process Timeline #### **Counter Timeline** #### Performance Radar ### Vampir: Where Do the Metrics Come From? Custom Metrics Built-In Editor # 5 #### Function Summary # Process Summary #### **Communication Matrix View** ### Vampir at Scale: FDS with 8192 cores Fit to chart height feature in Master Timeline ### Agenda ### Performance Analysis Approaches - Sampling vs. Instrumentation - Profiling vs. Tracing #### Score-P: Scalable Performance Measurement Infrastructure for Parallel Codes - Architecture - Workflow - Cube ### Vampir: Event Trace Visualization - Mission - Visualization Modes - Performance Charts #### Demo • Performance Analysis of NPB-MZ-MPI / BT on Mira Conclusions ### Vampir Demo: NPB-MZ-MPI / BT - The NAS Parallel Benchmark suite (MPI+OpenMP version) - Available from: http://www.nas.nasa.gov/Software/NPB - 3 benchmarks in Fortran77 (bt-mz, lu-mz, sp-mz) - Configurable for various sizes & classes (S, W, A, B, C, D, E) - Benchmark configuration for demo: - Benchmark name: bt-mz - Number of MPI processes: NPROCS=4 - Benchmark class: CLASS=W - What does it do? - Solves a discretized version of unsteady, compressible Navier-Stokes equations in three spatial dimensions - Performs 200 time-steps on a regular 3-dimensional grid Connect to Mira and add Score-P to the SoftEnv system ``` % vi .soft +scorep % resoft ``` Copy sources to working directory ``` % cp /projects/Tools/scorep/tutorial/NPB3.3-MZ-MPI.tar.gz . % tar xzvf NPB3.3-MZ-MPI.tar.gz % cd NPB3.3-MZ-MPI ``` Compile the benchmark ``` % make bt-mz CLASS=W NPROCS=4 cd BT-MZ; make CLASS=W NPROCS=4 VERSION= make: Entering directory 'BT-MZ' cd ../sys; cc -o setparams setparams.c ../sys/setparams bt-mz 4 W mpixlf77_r -c -O3 -qsmp=omp -qextname=flush bt.f [...] Built executable ../bin/bt-mz_W.4 make: Leaving directory 'BT-MZ' ``` ### NPB-MZ-MPI / BT Reference Execution Copy jobscript and launch as a hybrid MPI+OpenMP application ``` % cd bin % cp ../jobscript/mira/run.sh . % less run.sh export OMP NUM THREADS=4 runjob -n 4 -p 4 --block $COBALT PARTNAME --env-all : bt-mz W.4 % cat <jobid>.outpout NAS Parallel Benchmarks (NPB3.3-MZ-MPI) - BT-MZ MPI+OpenMP Benchmark Number of zones: 4 x Iterations: 200 dt: 0.000800 Number of active processes: Total number of threads: 16 (4.0 threads/process) Time step Time step 20 [...] Hint: save the benchmark Time step 200 output (or note the run time) Verification Successful to be able to refer to it later BT-MZ Benchmark Completed. Time in seconds = 2.27 ``` ### NPB-MZ-MPI / BT Instrumentation - Edit config/make.def to adjust build configuration - Modify specification of compiler/linker: MPIF77 ``` # SITE- AND/OR PLATFORM-SPECIFIC DEFINITIONS #------ # Items in this file may need to be changed for each platform. #----- # The Fortran compiler used for MPI programs #---- #MPIF77 = mpixlf77_r # Alternative variants to perform instrumentation ... MPIF77 = scorep mpixlf77_r # This links MPI Fortran programs; usually the same as ${MPIF77} FLINK = $(MPIF77) ... ``` ### NPB-MZ-MPI / BT Instrumented Build Return to root directory and clean-up ``` % make clean ``` Re-build executable using Score-P compiler wrapper ``` % make bt-mz CLASS=W NPROCS=4 cd BT-MZ; make CLASS=W NPROCS=4 VERSION= make: Entering directory 'BT-MZ' cd ../sys; cc -o setparams setparams.c ../sys/setparams bt-mz 4 W scorep mpixlf77_r -c -O3 -qsmp=omp -qextname=flush bt.f [...] cd ../common; scorep mpixlf77_r -c -O3 -qsmp=omp -qextname=flush timers.f scorep mpixlf77_r -O3 -qsmp=omp -qextname=flush -o ../bin.scorep/bt-mz_W.4 bt.o initialize.o exact_solution.o exact_rhs.o set_constants.o \ adi.o rhs.o zone_setup.o x_solve.o y_solve.o exch_qbc.o \ solve_subs.o z_solve.o add.o error.o verify.o mpi_setup.o \ ../common/print_results.o ../common/timers.o Built executable ../bin.scorep/bt-mz_W.4 make: Leaving directory 'BT-MZ' ``` ## NPB-MZ-MPI / BT Summary Measurement Collection Change to the directory containing the new executable before running it and adjust configuration ``` % cd bin.scorep % cp ../jobscript/mira/* . % less run profile.sh export SCOREP ENABLE TRACING=false export SCOREP ENABLE PROFILING=true export SCOREP TOTAL MEMORY=100M export SCOREP EXPERIMENT DIRECTORY=scorep bt-mz W 4x4 sum export OMP NUM THREADS=4 runjob -n 4 -p 4 --block $COBALT PARTNAME --env-all: bt-mz W.4 % qsub -A <projid> -t 10 -n 1 --mode script run profile.sh % cat <jobid>.outpout NAS Parallel Benchmarks (NPB3.3-MZ-MPI) - BT-MZ MPI+OpenMP Benchmark Number of zones: 4 x [...] Time step 200 Verification Successful Measurement overhead too high! BT-MZ Benchmark Completed. Time in seconds = 12.74 ``` # NPB-MZ-MPI / BT Summary Analysis Result Scoring ### Report scoring as textual output 1 GB of event trace 273 MB per rank! ``` % scorep-score scorep bt-mz W 4x4 sum/profile.cubex Estimated aggregate size of event trace: 1025MB Estimated requirements for largest trace buffer (max buf): 265MB Estimated memory requirements (SCOREP TOTAL MEMORY): 273MB flt visits time[s] time[%] time/visit[us] region type max buf[B] ALL 277,799,892 41,157,529 169.38 100.0 4.12 A T₁T₁ USR 274,792,492 40,418,321 71.66 42.3 1.77 USR OMP 6,882,860 685,952 95.52 56.4 139.25 OMP 371,930 45,940 1.51 0.9 COM 32.85 COM 102,286 0.70 7,316 0.4 95.39 MPI MPT ``` ## Region/callpath classification - MPI (pure MPI library functions) - OMP (pure OpenMP functions/regions) - USR (user-level source local computation) - COM ("combined" USR + OpenMP/MPI) - ANY/ALL (aggregate of all region types) ## NPB-MZ-MPI / BT Summary Analysis Report Breakdown Score report breakdown by region More than 270 MB just for these 6 regions ``` % scorep-score -r scorep bt-mz W 4x4 sum/profile.cubex [...] Flt type max buf[B] visits time[s] time[%] t/v*[us] region ALL 277,799,892 41,157,529 169.38 100.0 4.12 ALL USR 274,792,492 40,418,321 71.66 42.3 1.77 USR 6,882,860 685,952 95.52 56.4 139.25 OMP OMP 371,930 45,940 1.51 32.85 COM 0.9 COM 102,286 7,316 0.70 0.4 95.39 MPI MPI matmul sub 85,774,338 12,516,672 17.61 10.4 1.41 USR 1.57 85,774,338 12,516,672 19.71 11.6 matvec sub USR 17.0 binvcrhs 85,774,338 12,516,672 28.85 2.30 USR 7,974,876 1,170,624 binvrhs USR 1.86 1.1 1.59 2.94 7,974,876 1,170,624 1.7 2.52 lhsinit USR 3,473,912 526,848 0.67 0.4 USR 1.28 exact solution 410,040 25,728 0.15 !$omp parallel 0.1 5.78 OMP 0.15 !$omp parallel 410,040 25,728 0.1 5.83 OMP OMP 410,040 25,728 !$omp parallel 0.1 5.73 [...] ``` 42% of the total time, however, much of that is very likely measurement overhead due to short frequently called functions! # NPB-MZ-MPI / BT Summary Analysis Report Filtering Report scoring with prospective filter listing 6 USR regions ``` % cat ../config/scorep.filt SCOREP REGION NAMES BEGIN EXCLUDE hinverhs* matmul sub* matvec sub* exact solution* binyrhs* lhs*init* timer * % scorep-score -f ../config/scorep.filt scorep bt-mz W 4x4 sum/profile.cubex Estimated aggregate size of event trace: 23MB Estimated requirements for largest trace buffer (max buf): 8MB Estimated memory requirements (SCOREP TOTAL MEMORY): 16MB (hint: When tracing set SCOREP TOTAL MEMORY=16MB to avoid intermed flushes or reduce requirements using USR regions filters.) ``` 23 MB of event trace, 16 MB per rank for measurement! ### NPB-MZ-MPI / BT Summary Measurement Collection Generate an optimized profile with filter applied ``` % vi run profile.sh export SCOREP ENABLE TRACING=false export SCOREP ENABLE PROFILING=true export SCOREP TOTAL MEMORY=100M export SCOREP EXPERIMENT DIRECTORY=scorep bt-mz W 4x4 sum with filter export SCOREP FILTERING FILE=../config/scorep.filt export OMP NUM THREADS=4 runjob -n 4 -p 4 --block $COBALT PARTNAME --env-all: bt-mz W.4 % qsub -A <projid> -t 10 -n 1 --mode script run profile.sh % cat <jobid>.outpout NAS Parallel Benchmarks (NPB3.3-MZ-MPI) - BT-MZ MPI+OpenMP Benchmark Number of zones: 4 x [...] Time step 200 Verification Successful BT-MZ Benchmark Completed. Time in seconds = 3.58 ``` ### NPB-MZ-MPI / BT Profile Analysis Flat profile analysis with cube stat: Call-path profile analysis with Cube: \$ cube scorep bt-mz W 4x4 sum with filter/profile.cubex Absolute Absolute Metric tree Call tree Flat view System tree ■ BoxPlot - ■ 1.63e9 Visits (occ) ⊟... 0.01 bt ⊟-- □ - nic 7984 ⊟... □ - node nid02374 1081.30 Time (sec) ⊕ 🔳 0.03 mpi setup 0.00 Minimum Inclusive Time (sec) 0.00 MPI_Bcast □ - MPI Rank 0 68.42 Maximum Inclusive Time (sec) ⊕ □ 0.00 env setup 0.01 Master thread · □ 0 bytes_put (bytes) 0.00 zone_setup - □ 0.00 OMP thread 1 - □ 0 bytes_get (bytes) - □ 0 ALLOCATION_SIZE (bytes) ⊕ ■ 0.00 map zones - □ 0.00 OMP thread 2 0.00 OMP thread 3 0.00 zone starts ☐ 0 DEALLOCATION_SIZE (bytes) ■ 0.00 set constants . □ - MPI Rank 1 ·□ 0 bytes leaked (bytes) ⊕ G.08 initialize - 🗖 0.01 Master thread □ 0.00 maximum heap memory allocated (bytes) □ 0.00 OMP thread 1 -- 0.00 OMP thread 2 5.27e8 bytes sent (bytes) 0.00 timer clear ⊕ 7.08 exch_qbc ■ 5.27e8 bytes received (bytes) 0.00 OMP thread 3 . □ - MPI Rank 2 🚊 🔲 0.03 adi 🕸 🔲 60.79 compute rhs 0.01 Master thread ⊞ 321.08 x_solve - □ 0.00 OMP thread 1 ⊕ □ 329.34 y solve ... □ 0.00 OMP thread 2 ⊕ 348.59 z_solve -- □ 0.00 OMP thread 3 ⊞- **5**.95 add 0.01 MPI Barrier HE (4 F) All (16 elements) 1081 (100.00%) 0.03 0.03 (0.00%) ### NPB-MZ-MPI / BT Trace Measurement Collection Perform measurement run with tracing enabled and filter applied ``` % cd bin.scorep % less run trace.sh export SCOREP ENABLE TRACING=true export SCOREP ENABLE PROFILING=false export SCOREP FILTERING FILE = .. / config/scorep.filt export SCOREP TOTAL MEMORY=100M export SCOREP EXPERIMENT DIRECTORY=scorep bt-mz W 4x4 trace export SCOREP METRIC PAPI=PAPI FP OPS, PAPI L1 DCM export OMP NUM THREADS=4 runjob -n 4 -p 4 --block $COBALT PARTNAME --env-all : bt-mz W.4 % qsub -A cprojid> -t 10 -n 1 --mode script run trace.sh % cat <jobid>.output NAS Parallel Benchmarks (NPB3.3-MZ-MPI) - BT-MZ MPI+OpenMP Benchmark Number of zones: 4 x [...] Time step 200 Verification Successful BT-MZ Benchmark Completed. Time in seconds = 3.49 ``` ### NPB-MZ-MPI / BT Interactive Trace Analysis with Vampir Download and install VampirClient for target platform ``` # Linux 64bit $ scp <user>@mira.alcf.anl.gov:/soft/perftools/vampir/downloads/vampir*x86_64-setup.bin . $ scp <user>@mira.alcf.anl.gov:/soft/perftools/vampir/license/vampir-remote.license . $ bash ./vampir-*.bin ``` Start VampirServer on Cooley and follow output instructions ``` $ vampirserver start -n 4 -- -A Tools -w 30 Launching VampirServer... Submitting PBS batch job (this might take a while)... ** Project 'tools'; job rerouted to queue 'prod-short' VampirServer 9.0.0 (r9950) Licensed to Argonne NL Running 3 analysis processes... (abort with vampirserver stop 23286) VampirServer <23286> listens on: cc123:30097 Please run: ssh -L 30001:cc123:30097 <user>@cooley.alcf.anl.gov on your desktop to create ssh tunnel to VampirServer. Start vampir on your desktop and choose 'Open Other -> Remote File' Description: cooley, Server: localhost, Port: 30001 Authentication: None Connection type: Socket Ignore "More Options" ``` ## NPB-MZ-MPI / BT Trace Analysis with Vampir # Agenda ### Performance Analysis Approaches - Sampling vs. Instrumentation - Profiling vs. Tracing #### Score-P: Scalable Performance Measurement Infrastructure for Parallel Codes - Architecture - Workflow - Cube ### Vampir: Event Trace Visualization - Mission - Visualization Modes - Performance Charts #### Demo Performance Analysis of NPB-MZ-MPI / BT on Mira ### Conclusions ### Conclusions: Score-P Workflow ### Conclusions ### Score-P - Common instrumentation and measurement infrastructure for various analysis tools - Hides away complicated details - Provides many options and switches for experts ### Vampir & VampirServer - Interactive event trace visualization and analysis - Intuitive browsing and zooming - Scalable to large trace data sizes (20 TByte) - Scalable to high parallelism (200000 processes) - Vampir for Linux, Windows and Mac OS ### Score-P is available at: http://www.vi-hps.org/projects/score-p Get support via support@score-p.org Vampir is available at http://www.vampir.eu Get support via vampirsupport@zih.tu-dresden.de ### Score-P: Workflow / Advanced Instrumentation For CMake and autotools based build systems it is recommended to use the scorep-wrapper script instances ``` #CMake instrumentation SCOREP_WRAPPER=OFF cmake .. \ -DCMAKE_C_COMPILER=scorep-icc \ -DCMAKE_CXX_COMPILER=scorep-icpc \ -DCMAKE_Fortran_COMPILER=scorep-ifc ``` ``` #Autotools SCOREP_WRAPPER=OFF ../configure \ CC=scorep-icc \ CXX=scorep-icpc \ FC=scorep-ifc \ --disable-dependency-tracking ``` Pass instrumentation and compiler flags at make ``` make scorep_wrapper_instrumenter_flags="--user" \ scorep_wrapper_compiler_flags="-g -02" scorep --user <your_compiler> -g -02 ``` ### Score-P Advanced Features: Metrics ### Available PAPI metrics Preset events: common set of events deemed relevant and useful for application performance tuning ``` $ papi_avail ``` Native events: set of all events that are available on the CPU (platform dependent) ``` $ papi_native_avail ``` Available resource usage metrics ``` $ man getrusage [... Output ...] struct rusage { struct timeval ru_utime; /* user CPU time used */ struct timeval ru_stime; /* system CPU time used */ [... More output ...] ``` # Score-P Advanced Features: Metrics (2) Recording hardware counters via PAPI ``` $ export SCOREP_METRIC_PAPI=PAPI_TOT_INS,PAPI_FP_INS ``` Recording operating system resource usage ``` $ export SCOREP_METRIC_RUSAGE=ru_maxrss,ru_stime ``` ## Score-P Advanced Features: Sampling - Alternative to compiler instrumentation to generate profiles or traces - Regulate the trade-off between overhead and correctness - Libunwind/1.1 to capture current stack - Sampling interrupt sources: - Interval timer - PAPI - Perf - Example for enabling sampling for measurement run: ``` $ export SCOREP_ENABLE_UNWINDING=true $ export SCOREP_SAMPLING_EVENTS=PAPI_TOT_CYC@1000000 ``` # Score-P Advanced Features: Memory Recording - Memory (de)allocations are recorded via the libc/C++ API - Recording of memory location's call-site in sampling mode - Debugging symbols required (-g) - Interplay of memory usage and application's execution - CUBE: (De)allocation size, maximum heap memory, leaked bytes - Vampir: Memory usage in "Counter Timelines" - Enabling memory recording for measurement run: \$ export SCOREP MEMORY RECORDING=true Indentification of program phases Load imbalance in initialization phase • Load imbalance in initialization phase (2) ### Computation phase Unnecessary synchronization in computation phase Inefficient cache usage in computation phase